

The Larger Elm Leaf Beetle, *Monocesta coryli* (Say), an Occasional Pest of Elms in Florida (Coleoptera: Chrysomelidae)¹

Michael C. Thomas²

INTRODUCTION: The larger elm leaf beetle, *Monocesta coryli* (Say), is one of the most conspicuous members of Florida's leaf beetle fauna. Although usually uncommonly collected in this state, it occasionally is abundant enough to cause defoliation of both native and exotic elms (*Ulmus* spp.) in ornamental and natural settings.

IDENTIFICATION: At a length of 10 - 16 mm, *M. coryli* is one of the largest leaf beetles in the United States. Its size and orange and metallic blue coloration make the adults easily recognized. The large (up to 20 mm in length) orange larvae are also conspicuous and easily recognized. The other coleopterous pest of elms, the elm leaf beetle (*Pyrrhalta luteola* Müller), is much smaller (6 - 7 mm) and has longitudinal stripes on the elytra instead of transverse maculae. It also occurs in Florida, but it does not seem to be a serious pest in the state.

BIOLOGY: Kelsheimer (1945) reviewed the biology of this species in Florida, and the following information is drawn from his account of a population at Bradenton. There is only one generation per year. Eggs are laid in the spring in "hard yellow crusty" masses of 24 to 58 eggs on the undersides of elm leaves. They hatch in about two weeks.

The newly eclosed larvae are about 3 mm long and greenish-yellow. They are gregarious for three to four days and feed on leaf surfaces before dispersing. The mature larvae crawl down the tree and undergo a wandering phase for a few days before entering the ground, where they remain until pupation the following late winter or early spring. Pupation lasts about a month and adults begin emerging in April. Adults are active from April until early August, with most records from June-July. Both adults and larvae exude an orange, presumably defensive, fluid when disturbed.

HOSTS: *Monocesta coryli* has been recorded as feeding on elms (*Ulmus* spp.) and hazel (*Corylus* spp.), as well as hawthorn (*Crataegus* sp.), red birch (*Betula nigra* L.), and pecan (*Carya illinoensis* (Wang.) K. Koch.) (Anderson and Papp 1961). Florida host records from specimens in the FSCA and from DPI files include: *Nolina recurvata* (Lem.) Hemsl., *Cephalanthus occidentalis* L., *Citrus x paradisi* Macfad., *Citrus sinensis* (L.) Osbeck, *Citrus* sp., *Cycas revoluta* Thunb., *Impatiens* sp., *Passiflora incarnata* L., *Passiflora* sp., *Rhododendron* sp., *Ulmus americana* L. var. *floridana* (Chapm.) Little, *Ulmus* sp. Undoubtedly, the records from plant genera other than *Ulmus* represent resting or incidental records.

Damage sometimes can be severe. A DPI record from Bradenton in 1957 estimated 1,000 beetles per tree and noted: "Not since 1944 have we seen elm trees so 'burned'. Looks like

Fig. 1. Adult of *Monocesta coryli* (Say).

¹ Entomology Contribution No. 821, Bureau of Entomology, Nematology and Plant Pathology - Entomology Section.

² Taxonomic Entomologist, FDACS, Division of Plant Industry, Florida State Collection of Arthropods, Division of Plant Industry, P.O. Box 147100, Gainesville, FL 32614-7100.

Jap[anese] beetle damage at a distance. The leaves are brown and many have dropped." Kelsheimer (1957) also estimated 1,000 beetles per tree in that infestation, and Madden (1940) reported larvae "completely skeletonized" elms at Quincy.

DISTRIBUTION: There are many Neotropical species of this genus, but only *M. coryli* is found in the United States. Wilcox (1965) listed it as occurring from Pennsylvania south to Florida and west to Kansas; however, *M. coryli* does not appear to be evenly distributed throughout its range. Clark (1986) reported *M. coryli* as new to Ohio and hypothesized that it had recently spread to that state. In Florida, it occurs from the Panhandle south to the middle of the peninsula. Blatchley (1924) first reported it from Florida from the town of Palmetto, Manatee County.

Data from specimens in the Florida State Collection of Arthropods and from Division of Plant Industry files represent the following Florida localities: **Baker Co.:** Glen St. Mary; **Calhoun Co.:** Blountstown; **Gadsden Co.:** Chattahoochee; **Hillsborough Co.:** Tampa, Valrico; **Lake Co.:** Umatilla; **Liberty Co.:** Torreya State Park; **Manatee Co.:** Bradenton; **Orange Co.:** Plymouth; **Pasco Co.:** Port Richey; **Polk Co.:** Auburndale, Winter Haven; **Seminole Co.:** Apopka, Longwood; **St. Johns Co.:** Hastings, Palm Valley, St. Augustine.

CONTROL: Apparently, parasites normally keep populations of *M. coryli* at non-economic levels. Kelsheimer (1945) noted a dramatic decrease in population level the year after an outbreak, with a very high rate of parasitism. The necessity of the larvae to crawl down the tree to pupate in the soil suggests a vulnerable stage in the life cycle that could be exploited in a control strategy. For chemical control, contact the local Cooperative Extensive Service office.

LITERATURE CITED

- Anderson, D., and C.S. Papp. 1961. The larger elm leaf beetle, *Monocesta coryli* (Say). Proceedings of the Entomological Society of Washington 63(3): 203-207.
- Blatchley, W.S. 1924. The Chrysomelidae of Florida. The Florida Entomologist 7(3): 33-39; 7(4): 49-57; 8(1): 1-7; 8(2): 17-23; 39-46.
- Clark, S.M. 1986. Occurrence of *Monocesta coryli* (Say) in Ohio (Coleoptera: Chrysomelidae). Ohio Journal of Science 86(4): 213.
- Kelsheimer, E.G. 1945. Notes on the great elm leaf beetle. The Florida Entomologist 28(2): 25-27.
- Kelsheimer, E.G. 1957. Larger elm leaf beetle (*Monocesta coryli*). Cooperative Economic Insect Report, Plant Pest Control Division, Agricultural Research Service, U.S. Department of Agriculture 7(32): 650.
- Madden, A.H. 1940. Larger elm leaf beetle (*Monocesta coryli* Say). Insect Pest Survey Bulletin, Bureau of Entomology and Plant Quarantine, U.S. Department of Agriculture 20(7): 408.
- Wilcox, J.A. 1965. A synopsis of the North American Galerucinae (Coleoptera: Chrysomelidae). New York State Museum and Science Service Bulletin No. 400. 226 p.